ENERGY STAR® Performance Ratings Technical Methodology for Hospital (General Medical and Surgical) This document presents specific details on the EPA's analytical result and rating methodology for Hospital. For background on the technical approach to development of the Energy Performance Ratings, refer to Energy Performance Ratings – Technical Methodology (http://www.energystar.gov/ia/business/evaluate_performance/General_Overview_tech_methodology.pdf). ### Model Release Date¹ Most Recent Update: November 2011 Original Release Date: November 2001 #### **Portfolio Manager Definition** Hospital applies to a general medical and surgical hospital (including critical access hospitals and children's hospitals) that is either a stand-alone building or a campus of buildings. These facilities provide acute care services intended to treat patients for short periods of time, including emergency medical care, physician's office services, diagnostic care, ambulatory care, surgical care, and limited specialty services such as rehabilitation and cancer care. The definition of Hospital accounts for all space types that are located within the Hospital building/campus, such as medical offices, administrative offices, and skilled nursing. The total floor area should include the aggregate floor area of all buildings on the campus as well as all supporting functions such as: stairways, connecting corridors between buildings, medical offices, exam rooms, laboratories, lobbies, atria, cafeterias, storage areas, elevator shafts, and any space affiliated with emergency medical care, or diagnostic care. More than 50% of the gross floor area of all buildings must be used for general medical and surgical services AND more than 50% of the licensed beds must provide acute care services. Properties that use more than 50% of the gross floor area for long-term care, skilled nursing, specialty care, and/or ambulatory surgical centers or that have less than 50% of their beds licensed for acute care services are not considered eligible hospitals under this definition. ### Ineligible healthcare spaces: - Long-term care hospitals that are certified as acute care hospitals are not eligible because they provide patients with acute care for extended inpatient stays, defined by federal statute as an average of 25 days or more. - Ambulatory surgical centers, specialty hospitals, and other types of long-term care facilities should benchmark under the "Other" space type category. ¹ Periodic updates to the model occur to reflect the most current available market data. The original model was developed using data from the Electric Power Research Institute's (EPRI) Energy Benchmarking Survey completed in 1997. The most current update of November 2011 reflects a survey conducted in 2010 by the American Society for Healthcare Engineering. #### **Reference Data** The Hospital regression model is based on data from an industry survey conducted by the American Society for Healthcare Engineering (ASHE), a personal membership society of the American Hospital Association (AHA). EPA relies on publicly available external data sets to develop rating models where feasible, but a sufficiently robust set of hospital energy consumption information was not available. The industry-based survey was designed to account for the variation in service found in hospital facilities and to take into consideration energy use in multi-building campus settings. Efforts were made to provide as large, diverse, and representative of a sample as possible. AHA includes nearly all of the hospitals in the U.S., and ASHE members work in approximately 80% of the hospitals in the country. The survey was open to all interested participants, including non-members, and efforts were made by EPA, ASHE, and AHA to provide as large, diverse, and representative of a sample as possible. #### **Data Filters** Four types of filters are applied to define the peer group for comparison and to overcome any technical limitations in the data: Building Type Filters, EPA Program Filters, Data Limitation Filters, and Analytical Filters. A complete description of each of these categories is provided in Section V of the general technical description document: *Energy Performance Ratings – Technical Methodology*. **Table 1** presents a summary of each filter applied in the development of the Hospital model, the rationale behind the filter, and the resulting number of observations after the filter is applied. After all filters are applied, the remaining data set has 191 observations. | Table 1 Summary of Hospital Model Filters | | | | | |--|---|---------------------|--|--| | Condition for Including an
Observation in the Analysis | Rationale | Number
Remaining | | | | Must have complete data for energy use and operating characteristics | EPA Program Filter – Complete data is necessary for analysis | 232 | | | | Hospital type must be General Medical and Surgical (including Critical Access Hospitals and Children's Hospitals). | Building Type Filter – In order to be defined as Hospital, the Hospital type must be General Medical and Surgical (including Critical Access Hospitals and Children's Hospitals). ² | 208 | | | | If Parking Energy is reported with metered data, the size of all parking structures (enclosed and not enclosed parking) cannot exceed building size. | EPA Program Filter – If the combined square foot of parking structures exceeds the size of the hospital building then the overall structure is classified as parking, not Hospital. This is a standard policy in Portfolio Manager | 205 | | | | If Parking Energy is reported with metered data, EPA's Estimated Parking Adjustment must be less than 50% of the actual source energy. | Analytical Filter – In order to perform an analysis of the building (not the parking), EPA estimates the energy use of the parking area ³ . If this estimation is 50% or more the actual source energy, it is determined that there is too much variability/error in the energy use. | 205 | | | | Must have greater than 0.5 and less than 10 workers per 1,000 square foot | Analytical Filter – Values determined to be data entry errors or statistical outliers. | 201 | | | | Must have less than 0.02 MRI Machines per 1,000 square foot | Analytical Filter – Values determined to be data entry errors or statistical outliers. | 200 | | | | Must have less than 1.8 Staffed Beds ⁴ per 1,000 square foot | Analytical Filter – Values determined to be data entry errors or statistical outliers. | 198 | | | | Must have floor area less than 2 million square feet | Analytical Filter – Values determined to be data entry errors or statistical outliers. | 194 | | | | Must have Source EUI ⁵ greater than 100 kBtu/ft ² and less than 1000 kBtu/ft ² | Analytical Filter – Values determined to be data entry errors or statistical outliers. | 191 | | | ## Survey Weights Analysis of the Hospital survey data showed that one company contributed a large percentage (>30%) of the facilities in the data set. Additionally, the survey included a disproportionately large number of facilities from certain regions of the country, particularly from Texas and Florida. Therefore, rather than being a complete random sample of the population, the survey can be viewed as a stratified random sample, with multiple groups of respondents. In order to ² Hospital type is defined as the space type that represents more than 50% of the floor area, or the space type that represents the largest floor area, if no one space type is more than 50%. ³ For more information on the methodology used for estimation, refer to the standard Portfolio Manager technical description for Parking, available at: http://www.energystar.gov/index.cfm?c=evaluate performance.bus portfoliomanager model tech desc ⁴ Staffed Beds were defined as beds set up and staffed for use. This value may differ from licensed beds. ⁵ Source EUI refers to the EUI after parking and pool energy estimates have been removed to isolate the EUI for the Hospital space. properly account for this stratification, survey sample weights were constructed to reflect the each. Observations were weighted by two categories. The first category was ownership by either the single large company or a company not affiliated with the large company. The second category was geographical region defined by the Census Regions and Divisions. Within each group, the weight of an individual observation was computed as: Observation Weight = Total Size of Population in Group/Number of Responses in Group The Total Size of Population in Group was obtained through regional market data supplied by AHA and market research on the company that contributed a large percentage of the observations. The Number of Responses in Group was counted from the complete set of 208 General and Medical Surgical hospitals in the survey. ### **Dependent Variable** The dependent variable in the Hospital analysis is source energy use intensity (source EUI). Source EUI is equal to the total source energy use of the facility divided by the gross floor area. By setting source EUI as the dependent variable, the regressions analyze the key drivers of source EUI – those factors that explain the variation in source energy per square foot in a Hospital. # **Independent Variables** #### General Overview: The Hospital survey data contains numerous building operation questions that EPA identified as potentially important for Hospitals. Based on a review of the available variables in the survey, in accordance with the EPA criteria for inclusion⁶, EPA analyzed the following variables: - Building Square Footage - Number of Floors - Total Number of Licensed Beds - Total Number of Staffed Beds - Number of Inpatient Days - Number of Outpatient Visits - Number of Full-time Equivalent (FTE) Workers - Average Number of Hours per Week Occupied - On-Site Laundry (Yes or No) - Total Pounds of Laundry Processed Per Day - On-Site Laboratory (Yes or No) - On-Site Dietary Department (Yes or No) - On-Site Tertiary Care Services (Yes or No) - Number of MRI Machines ⁶ For a complete explanation of these criteria, refer to *Energy Performance Ratings – Technical Methodology* (http://www.energystar.gov/ia/business/evaluate_performance/General Overview tech_methodology.pdf). - Number of CAT or CT Scans - Number of PET Scans - Number of Fixed X-ray Machines - Number of Fluoroscopy Machines - Number of Linear Accelerators - Percentage of Square Footage designated as Operating Rooms - Percentage of Square Footage designated as Delivery Rooms - Percentage of Square Footage designated as Trauma Rooms - Percentage of Square Footage designated as Total Procedure Rooms - Percentage of Square Footage designated as Catheterization and Surgical XRay Rooms - Heating Degree Days (base 65) - Cooling Degree Days (base 65) EPA performed extensive review on all of these operational characteristics. In addition to reviewing each characteristic individually, characteristics were reviewed in combination with each other (e.g., combinations of MRI, CT Scans, PET Scans, and other imaging equipment). As part of the analysis, some variables were reformatted to reflect the physical relationships of building components. For example, the number of FTE Workers is typically evaluated in a density format. The number of FTE workers *per square foot* (not the gross number of FTE workers) is expected to be correlated with the energy use per square foot. In addition, based on analytical results and residual plots, variables were examined using different transformations (such as the natural logarithm). The analysis consisted of multiple regression formulations. These analyses were structured to find the combination of statistically significant operating characteristics that explained the greatest amount of variance in the dependent variable: source EUI. Based on the Hospital regression analysis, the following four characteristics were identified as key explanatory variables that can be used to estimate the expected average source EUI (kBtu/ft²) in a Hospital: - Number of full-time equivalent (FTE) workers per 1,000 square foot - Number of staffed beds per 1,000 square foot - Number of MRI Machines per 1,000 square foot - Cooling degree days #### Climate Variables (HDD and CDD) Climate is one characteristic that was examined closely. EPA tested models with CDD and HDD, CDD only, and HDD only. Cooling Degree Days showed a positive correlation with total energy usage, which was expected. Heating Degree Days showed a negative correlation with total energy usage, which was not expected. It is believed that both observed relationships are a result of large internal cooling loads associated with hospitals. That is, because of heat given off by equipment, cooling overall is more of a driving force for hospitals. The positive correlation with CDD is intuitive, but the negative relationship with HDD results from an inverse relationship between HDD and CDD. Due to the high correlation between HDD and CDD, it was not possible to develop a strong model with statistically significant relationships for both weather variables. Models with CDD only showed stronger statistical performance and provided a more intuitive explanation for the relationship between weather and energy intensity. ### Model Testing: The regression permutations were tested by looking at regression statistics, residual plots, and energy performance ratings for all buildings in the sample. The average performance of buildings was examined across the entire survey population, in addition to subsets of the population to ensure no bias with respect to a specific type of hospital, a specific geographic location, a specific company, or any other parameters. Additionally, EPA performed a variety of test runs using existing Hospital buildings that have been entered into Portfolio Manager. The analysis provided a second level of confirmation that the final regression model produces robust results. ### **Regression Modeling Results** The final regression is a weighted ordinary least squares regression across the filtered data set of 191 observations. The dependent variable is source EUI. Each independent variable is centered relative to the mean value, presented in **Table 2**. The final model is presented in **Table 3**. All model variables are significant at the 98% confidence level or better, as shown by the significance levels (a p-level of less than 0.02 indicates 98% confidence). The model has an R² value of 0.2235, indicating that this model explains 22.35% of the variance in source EUI for Hospital buildings. Because the final model is structured with energy per square foot as the dependent variable, the explanatory power of square foot is not included in the R² value, thus this value appears artificially low. Re-computing the R² value in units of source energy⁷, demonstrates that the model actually explains 87.02% of the variation of source energy of Hospital buildings. This is an excellent result for a statistically based energy model. Detailed information on the ordinary least squares regression approach, the methodology for performing weather adjustments, and the independent variable centering technique is available in the technical document: *Energy Performance Ratings – Technical Methodology*. | Table 2 Descriptive Statistics for Variables in Final Regression Model | | | | | | | | |--|---|--------|--------|--------|--|--|--| | Variable | Variable Full Name Mean Minimum Maximum | | | | | | | | Src_EUI | Source Energy Per Square Foot | 484.8 | 109.9 | 976.0 | | | | | FTEDen | Number of Full-time Equivalent (FTE)
Workers per 1,000 ft ² | 2.600 | 0.7646 | 6.498 | | | | | BedDen | Number of Staffed Beds per 1,000 ft ² | 0.4636 | 0.1106 | 1.426 | | | | | MRIDen | Number of MRI Machines per 1,000 ft ² | 0.0031 | 0.0000 | 0.0136 | | | | | CDD | Cooling Degree Days | 1392 | 0.0 | 4810 | | | | #### Note: - Statistics are computed over the filtered data set (n=191 observations) and weighted by the survey weights ⁻ The mean values are used to center variables for the regression. $^{^{7}}$ The R^{2} value in Source Energy is calculated as: $1-(Residual\ Variation\ of\ Y)\ /\ (Total\ Variation\ of\ Y)$. The residual variation is sum of (Actual Source $Energy_{i}-Predicted\ Source\ Energy_{i})^{2}$ across all observations. The Total variation of Y is the sum of (Actual Source $Energy_{i}-Mean\ Source\ Energy)^{2}$ across all observations. | Table 3 Final Regression Modeling Results | | | | | | | |---|--------------------------------|---|---------|---------------------------|--|--| | Dependent Variable | | Source Energy Intensity (kBtu/ft ²) | | | | | | Number of Observations in | Analysis | 191 | | | | | | Model R ² value | | 0.2235 | | | | | | Model F Statistic | | 14.67 | | | | | | Model Significance (p-level) | | 0.0000 | | | | | | | Unstandardized
Coefficients | Standard
Error | T value | Significance
(p-level) | | | | (Constant) | 484.8 | 7.480 | 64.82 | 0.0000 | | | | C_ FTEDen | 26.64 | 8.625 | 3.088 | 0.0023 | | | | C_ BedDen | 120.3 | 48.72 2.470 0.0144 | | 0.0144 | | | | C_MRIDen | 8961 | 2989 | 2.998 | 0.0031 | | | | C_CDD | | | | | | | #### Note. - The regression is a weighted ordinary least squares regression, weighted by the Survey Weights (refer to Survey Weights Section) - The prefix C_ on each variable indicates that it is centered. The centered variable is equal to difference between the actual value and the observed mean. The observed mean values are presented in **Table 2**. - Full variable names and definitions are presented in Table 2. # **Hospital Lookup Table** The final regression model (presented in **Table 3**) yields a prediction of source EUI based on a building's operating constraints. Some buildings in the Hospital survey sample use more energy than predicted by the regression equation, while others use less. The *actual* source EUI of each survey observation is divided by its *predicted* source EUI to calculate an energy efficiency ratio: Energy Efficiency Ratio = Actual Source EUI / Predicted Source EUI A lower efficiency ratio indicates that a building uses less energy than predicted, and consequently is more efficient. A higher efficiency ratio indicates the opposite. The efficiency ratios are sorted from smallest to largest and the cumulative percent of the population at each ratio is computed using the individual survey weights (described above). **Figure 1** presents a plot of this cumulative distribution. A smooth curve (shown in red) is fitted to the data using a two parameter gamma distribution. The fit is performed in order to minimize the sum of squared differences between each building's actual percent rank in the population and each building's percent rank with the gamma solution. For the Hospital model, an extra constraint was added to the gamma fit that required the fitted data to match the actual data at a score of 90 (cumulative probability of 0.1). This was done because the unconstrained fit did not match the data well for values above 90. The final fit for the gamma curve yielded a shape parameter (alpha) of 22.8952 and a scale parameter (beta) of 0.0437. For this fit, the sum of the squared error is 0.2434. The final gamma shape and scale parameters are then used to calculate the efficiency ratio at each percentile (1 to 100) along the curve. For example, the ratio on the gamma curve at 1% corresponds to a rating of 99; only 1% of the population has a ratio this small or smaller. The ratio on the gamma curve at the value of 25% will correspond to the ratio for a rating of 75; only 25% of the population has ratios this small or smaller. The complete lookup table is presented at the end of the document. In order to read this lookup table, note that if the ratio is less than 0.5793, the rating for that building should be 100. If the ratio is greater than or equal to 0.5793 and less than 0.6196 the rating for the building should be 99, etc. #### **Example Calculation** As detailed in the document *Energy Performance Ratings – Technical Methodology*, there are five steps to compute a rating. The following is a specific example with the Hospital model: <u>Step 1 – User enters building data into Portfolio Manager</u> For the purposes of this example, sample data is provided. - Energy data - o Total annual electricity = 10,500,000 kWh - \circ Total annual natural gas = 450,000 therms - Note that this data is actually entered in monthly meter entries - Operational data - \circ Gross floor area (ft²) = 400,000 - o Full Time Equivalent Workers = 1200 - Number of Staffed Beds = 220 - Number of MRI Machines = 1 o CDD (provided by Portfolio Manager, based on zip code) = 1300 # <u>Step 2 – Portfolio Manager computes the Actual Source Energy Use Intensity</u> In order to compute actual source EUI, Portfolio Manager must convert each fuel from the specified units (e.g. kWh) into Site kBtu, and must convert from Site kBtu to Source kBtu. - Convert the meter data entries into site kBtu - \circ Electricity: (10,500,000 kWh)*(3.412 kBtu/kWh) = 35,826,000 kBtu Site - o Natural gas: (450,000 therms)*(100kBtu/therm) = 45,000,000 kBtu Site - Apply the source-site ratios to compute the source energy - o Electricity: - 35,826,000 Site kBtu*(3.34 Source kBtu/Site kBtu) = 119,658,840 kBtu Source - Natural Gas: - 45,000,000 Site kBtu *(1.047 Source kBtu/Site kBtu) = 47,115,000 kBtu Source - Combine source kBtu across all fuels - o 119,658,840 kBtu + 47,115,000 kBtu = 166,773,840 kBtu - Divide total source energy by gross floor area - \circ Source EUI = 166,773,840 kBtu/400,000 ft² = 416.9 kBtu/ft² # <u>Step 3 – Portfolio Manager computes the Predicted Source Energy Intensity</u> Portfolio Manager uses the building data entered under Step 1 to compute centered values for each operating parameter. These centered values are entered into the Hospital regression equation to obtain a predicted source EUI. - Calculate centered variables - O Use the operating characteristic values to compute each variable in the model. (e.g. FTEDen = 1200 / 400,000 * 1000 = 3.000) - O Subtract the reference centering value from calculated variable (e.g. FTEDen -2.600 = 3.000 2.600 = 0.400) - o These calculations are summarized in **Table 4** - Compute predicted source energy use intensity - o Multiply each centered variable by the corresponding coefficient in the model (e.g. Coefficient*CenteredFTEDen = 26.64*0.400 = 10.66) - o Take the sum of these products (i.e. coefficient*CenteredVariable) and add to the constant (this yields a predicted Source EUI of 498.4 kBtu/ft²) - o This calculation is summarized in **Table 5** ## Step 4 – Portfolio Manager computes the energy efficiency ratio The energy efficiency ratio is equal to: Actual Source EUI/ Predicted Source EUI. • Ratio = 416.9/498.4 = 0.8365 ## Step 5 – Portfolio Manager looks up the efficiency ratio in the lookup table Starting at 100 and working down, Portfolio Manager searches the lookup table for the first ratio value that is larger than the computed ratio for the building. - A ratio of 0.8365 is less than 0.8411 (requirement for 77) but greater than 0.8349 (requirement for 78) - The rating is 78 | Table 4 Example Calculation – Computing Building Centered Variables | | | | | |---|--------------------------------|-------------------------------|---------------------------------|--| | Operating
Characteristic | Formula to Compute
Variable | Building
Variable
Value | Reference
Centering
Value | Building
Centered
Variable
(Variable Value -
Center Value) | | FTEDen | FTE/ft ² *1000 | 3.000 | 2.600 | 0.400 | | BedDen | BED/ft ² *1000 | 0.5500 | 0.4636 | 0.0864 | | MRIDen | MRI/ft2*1000 | 0.0025 | 0.0031 | -0.0006 | | CDD | CDD | 1300 | 1392 | -92 | #### Note - Densities are always expressed as the number per 1,000 square feet. The center reference values are the weighted mean values from the survey, show in Table 2. | Table 5 | | | | | | |---------------------------------------|------------------------|-------------------------|------------------------|--|--| | Exa | mple Calculation – Con | puting predicted Source | e EUI | | | | Operating | Centered Variable | Coefficient | Coefficient * Centered | | | | Characteristic | | | Variable | | | | Constant | NA | 484.8 | 484.8 | | | | FTEDen | 0.400 | 26.64 | 10.66 | | | | BedDen | 0.0864 | 120.3 | 10.39 | | | | MRIDen | -0.0006 | 8961 | -5.377 | | | | CDD | -92 | 0.0227 | -2.088 | | | | Predicted Source EUI (kBtu/ft²) 498.4 | | | | | | **Attachment Table 6** lists the energy efficiency ratio cut-off point for each rating, from 1 to 100. | Table 6 Lookup Table for Hospital Rating | | | | | | | | |--|------------|-------------|--------------|--------|------------|-------------|--------------| | Rating | Cumulative | Energy Effi | ciency Ratio | Rating | Cumulative | Energy Effi | ciency Ratio | | | Percent | >= | < | | Percent | >= | < | | 100 | 0% | 0.0000 | 0.5793 | 50 | 50% | 0.9866 | 0.9918 | | 99 | 1% | 0.5793 | 0.6196 | 49 | 51% | 0.9918 | 0.9970 | | 98 | 2% | 0.6196 | 0.6461 | 48 | 52% | 0.9970 | 1.0023 | | 97 | 3% | 0.6461 | 0.6666 | 47 | 53% | 1.0023 | 1.0076 | | 96 | 4% | 0.6666 | 0.6836 | 46 | 54% | 1.0076 | 1.0129 | | 95 | 5% | 0.6836 | 0.6982 | 45 | 55% | 1.0129 | 1.0182 | | 94 | 6% | 0.6982 | 0.7113 | 44 | 56% | 1.0182 | 1.0236 | | 93 | 7% | 0.7113 | 0.7231 | 43 | 57% | 1.0236 | 1.0290 | | 92 | 8% | 0.7231 | 0.7340 | 42 | 58% | 1.0290 | 1.0345 | | 91 | 9% | 0.7340 | 0.7441 | 41 | 59% | 1.0345 | 1.0401 | | 90 | 10% | 0.7441 | 0.7536 | 40 | 60% | 1.0401 | 1.0457 | | 89 | 11% | 0.7536 | 0.7625 | 39 | 61% | 1.0457 | 1.0513 | | 88 | 12% | 0.7625 | 0.7710 | 38 | 62% | 1.0513 | 1.0570 | | 87 | 13% | 0.7710 | 0.7791 | 37 | 63% | 1.0570 | 1.0628 | | 86 | 14% | 0.7791 | 0.7869 | 36 | 64% | 1.0628 | 1.0687 | | 85 | 15% | 0.7869 | 0.7944 | 35 | 65% | 1.0687 | 1.0746 | | 84 | 16% | 0.7944 | 0.8017 | 34 | 66% | 1.0746 | 1.0807 | | 83 | 17% | 0.8017 | 0.8087 | 33 | 67% | 1.0807 | 1.0868 | | 82 | 18% | 0.8087 | 0.8155 | 32 | 68% | 1.0868 | 1.0930 | | 81 | 19% | 0.8155 | 0.8221 | 31 | 69% | 1.0930 | 1.0994 | | 80 | 20% | 0.8221 | 0.8286 | 30 | 70% | 1.0994 | 1.1059 | | 79 | 21% | 0.8286 | 0.8349 | 29 | 71% | 1.1059 | 1.1125 | | 78 | 22% | 0.8349 | 0.8411 | 28 | 72% | 1.1125 | 1.1192 | | 77 | 23% | 0.8411 | 0.8472 | 27 | 73% | 1.1192 | 1.1261 | | 76 | 24% | 0.8472 | 0.8532 | 26 | 74% | 1.1261 | 1.1332 | | 75 | 25% | 0.8532 | 0.8591 | 25 | 75% | 1.1332 | 1.1404 | | 74 | 26% | 0.8591 | 0.8649 | 24 | 76% | 1.1404 | 1.1479 | | 73 | 27% | 0.8649 | 0.8706 | 23 | 77% | 1.1479 | 1.1556 | | 72 | 28% | 0.8706 | 0.8762 | 22 | 78% | 1.1556 | 1.1635 | | 71 | 29% | 0.8762 | 0.8818 | 21 | 79% | 1.1635 | 1.1716 | | 70 | 30% | 0.8818 | 0.8873 | 20 | 80% | 1.1716 | 1.1801 | | 69 | 31% | 0.8873 | 0.8927 | 19 | 81% | 1.1801 | 1.1888 | | 68 | 32% | 0.8927 | 0.8981 | 18 | 82% | 1.1888 | 1.1980 | | 67 | 33% | 0.8981 | 0.9035 | 17 | 83% | 1.1980 | 1.2075 | | 66 | 34% | 0.9035 | 0.9088 | 16 | 84% | 1.2075 | 1.2175 | | 65 | 35% | 0.9088 | 0.9141 | 15 | 85% | 1.2175 | 1.2280 | | 64 | 36% | 0.9141 | 0.9193 | 14 | 86% | 1.2280 | 1.2391 | | 63 | 37% | 0.9193 | 0.9246 | 13 | 87% | 1.2391 | 1.2508 | | 62 | 38% | 0.9246 | 0.9298 | 12 | 88% | 1.2508 | 1.2634 | | 61 | 39% | 0.9298 | 0.9349 | 11 | 89% | 1.2634 | 1.2768 | | 60 | 40% | 0.9349 | 0.9401 | 10 | 90% | 1.2768 | 1.2915 | | 59 | 41% | 0.9401 | 0.9453 | 9 | 91% | 1.2915 | 1.3075 | | 58 | 42% | 0.9453 | 0.9504 | 8 | 92% | 1.3075 | 1.3252 | | 57 | 43% | 0.9504 | 0.9556 | 7 | 93% | 1.3252 | 1.3452 | | 56 | 44% | 0.9556 | 0.9607 | 6 | 94% | 1.3452 | 1.3683 | | 55 | 45% | 0.9607 | 0.9659 | 5 | 95% | 1.3683 | 1.3957 | | 54 | 46% | 0.9659 | 0.9710 | 4 | 96% | 1.3957 | 1.4298 | | 53 | 47% | 0.9710 | 0.9762 | 3 | 97% | 1.4298 | 1.4761 | | 52 | 48% | 0.9762 | 0.9814 | 2 | 98% | 1.4761 | 1.5510 | | 51 | 49% | 0.9814 | 0.9866 | 1 | 99% | 1.5510 | NA |